| Updated: April 21, 2020 | Po | olicy 7.01 Plan and Progres | s Report | | l | | |--|--|---|--|--|------------------------------------|------------------------| | ☑ Draft Plan | Timeframe: July 1, 2020 to June 30, 2021 | | | | Yes | No
X | | ☐ Final Plan Administrate | | SHS) Region/Office: Region | · | Met with Tribe? | | _ | | | , | (s)/RAIO(s): Makah Tribe | | Tribe provided input? | | X | | | · | () | | Tribal approval? | | | | Implementation Plan | | | | Progress Report | | | | (1) Goals/Objectives | (2) Activities | (3) Expected Outcome | (4) Lead Staff and
Target Date | (5) Status Update Sin
Last 7.01 Meeting | | • | | Prepare and disseminate pertinent statistics on American Indian community members who participate in programs administered by DSHS/ Community Services Division. | A. The Community Services Division (CSD) will provide annual statistics on Makah Tribal members receiving assistance through its programs. | 1) Tribe will be better informed about their member's utilization of CSO services, which will aid in increasing awareness and participation in those services. 2) Tribe will be able to ensure that their members' cases are correctly identified. | As Requested. Jim Weatherly Tribal Liaison Patti Hicklin Tracey Rascon Lisa Halttunen | Makah Tribe has not yet rethe invitation to meet in 20 Most recent 7.01 meeting 11/19/18. CSD will be ready to work should Makah Tribe acceptinvitation to meet in the fu | 019-202
was he
out a pot CSD | 20.
eld on
olan, | | | B. As needed, information
about Makah Tribal
members will be provided
by CSD via eJAS and ad
hoc Barcode reports. | Timely response to data requests provided to tribal staff. | As Requested. Tribal Liaison Patti Hicklin Juli Murrain Meredith Parker Jim Weatherly | Makah Tribe has not yet rethe invitation to meet in 20 Most recent 7.01 meeting 11/19/18. |)19-202 | 20. | Updated: April 21, 2020 Policy 7.01 Plan and Progress Report ☑ Draft Plan Timeframe: July 1, 2020 to June 30, 2021 ☐ Final Plan Administration/Division: ESA/CSD (DSHS) Region/Office: Region 3/Port Angeles CSO Tribe(s)/RAIO(s): Makah Tribe | Implementation Plan | | | | Progress Report | |--|--|--|--|---| | (1) Goals/Objectives | (2) Activities | (3) Expected Outcome | (4) Lead Staff and
Target Date | (5) Status Update Since the Last 7.01 Meeting | | | C. Provide Tribe with any available tribal-designated program contacts regarding additional tribal funding opportunities related to Social Services. | Helping the Tribe secure additional funding that provides more services to their tribal populations. | As Requested. Mary Anderson Leah Neuneker | Makah Tribe has not yet responded to the invitation to meet in 2019-2020. Most recent 7.01 meeting was held on 11/19/18. | | 3. Work with the Tribe to negotiate and implement local Tribal-State agreements, protocols, Working Agreements, processes that meet the needs of American Indian clients | A. Continue to provide outreach and coordination of services via the Tribal Liaison • Tribal Liaison will meet with TANF clients in-person at the Education & Training Office to facilitate with WorkFirst case managers via phone • Tribal Liaison will work in partnership with Lisa and Darlene to try to reengage clients who are at risk of sanction. | Timely response to data requests provided to tribal staff. | Annually. Tribal Liaison Patti Hicklin Juli Murrain Meredith Parker Jim Weatherly | Makah Tribe has not yet responded to the invitation to meet in 2019-2020. Most recent 7.01 meeting was held on 11/19/18. | | Updated: April 21, 2020 ☑ Draft Plan ☐ Final Plan Administra Implementation Plan | ☑ Draft Plan ☐ Final Plan ☐ Final Plan ☐ Timeframe: July 1, 2020 to June 30, 2021 ☐ Final Plan ☐ Administration/Division: ESA/CSD (DSHS) Region/Office: Region 3/Port Angeles CSO Tribe(s)/RAIO(s): Makah Tribe | | | | es No | |--|--|---|--|--|-------| | (1) Goals/Objectives | (2) Activities | (3) Expected Outcome | (4) Lead Staff and
Target Date | Progress Report (5) Status Update Since Last 7.01 Meeting | the | | | Tribe will coordinate
with Mobile CSO to
possibly attend Senior
Health Fair. | | | | | | | B. The Tribe and local DSHS Community Service Division (CSD) partners will explore technology options for improved client/service access, e.g. Skype, Washington Connection, ACES access, face-to-face client and staff meetings. • Explore Makah Tribal staff ACES access for verification purposes. | Improved access to state-issued benefits for Makah Tribal members. Improved ability of Makah Tribal staff to look up information on status of applications/benefits. | ACES access granted/updated by Spring 2019. State DSHS IT Dept. Makah Tribe IT Dept. Lisa Halttunen Jim Weatherly Clallam/Jefferson LPA | Makah Tribe has not yet res to the invitation to meet in 20 2020. Most recent 7.01 mee held on 11/19/18. | 019- | | Updated: April | 21, 2020 Policy 7.01 Plan and Progress Report | V | es N | No | |----------------|---|-----------------------|------|----| | ☑ Draft Plan | Timeframe: July 1, 2020 to June 30, 2021 | Met with Tribe? | X | _ | | ☐ Final Plan | Administration/Division: ESA/CSD (DSHS) Region/Office: Region 3/Port Angeles CSO Tribe(s)/RAIO(s): Makah Tribe | Tribe provided input? | X | | | | Tibe(s)/NAIO(s). Wakan Tibe | Tribal approval? | | | | Implementation Plan | Implementation Plan | | | | | |--|--|--|--|---|--| | (1) Goals/Objectives | (2) Activities | (3) Expected Outcome | (4) Lead Staff and
Target Date | (5) Status Update Since the
Last 7.01 Meeting | | | | C. Revisit Tribe-State's Working Agreement, including Neah Bay outstation staff Electronic Benefit Transfer (EBT) card Exception to Policy. An updated Working Agreement will be sent to the Tribe for review and approval. | Policies and practices are in place that meet the needs of Tribal members. | Target date for approving new Working Agreement by 2/28/18 missed. Additional review may be requested as needed. Lisa Halttunen Kristine Hammond Jim Weatherly Tribal Liaison Meredith Parker | Makah Tribe has not yet responded to the invitation to meet in 2019-2020. Most recent 7.01 meeting was held on 11/19/18. | | | | D. Coordinate and develop hiring processes that affirm value of diverse workforce. Invite Makah Tribe to participate in hiring panels. | More robust representation of all Olympic Peninsula communities in staffing at Port Angeles/Forks CSO's. | As Requested. Jim Weatherly Tribal Liaision Lisa Halttunen | Makah Tribe has not yet responded to the invitation to meet in 2019-2020. Most recent 7.01 meeting was held on 11/19/18. | | | Ensure communication with tribal governments, landless | A, Schedule and hold meetings to improve | Enhanced collaboration and cooperation between tribal | As Requested. | | | | Updated: April | 21, 2020 Policy 7.01 Plan and Progress Report | Ye | s No | $\overline{}$ | |----------------|---|-----------------------|------|---------------| | ☑ Draft Plan | Timeframe: July 1, 2020 to June 30, 2021 | Met with Tribe? | X | _ | | ☐ Final Plan | Administration/Division: ESA/CSD (DSHS) Region/Office: Region 3/Port Angeles CSO Tribe(s)/RAIO(s): Makah Tribe | Tribe provided input? | X | _ | | | Tribe(s)/KAIO(s). Makan mbe | Tribal approval? | | | | Implementation Plan | | | | Progress Report | |---|---|---|--|---| | (1) Goals/Objectives | (2) Activities | (3) Expected Outcome | (4) Lead Staff and
Target Date | (5) Status Update Since the
Last 7.01 Meeting | | tribes, and off reservation American Indian organizations for information sharing, consultation, joint planning, and problem solving. | coordination and communication. | organizations and state agencies. | Jim Weatherly
Tribal Liaison
Patti Hicklin
Tribal Representatives
Lisa Halttunen | Makah Tribe has not yet responded to the invitation to meet in 2019-2020. Most recent 7.01 meeting was held on 11/19/18. | | | B. Invite tribal representatives to attend WorkFirst Local Planning Area (LPA) meetings and other appropriate forums. | Local planning efforts and service plans reflect the entire community, including the needs and perspective of tribal members. | Monthly Meetings. Jim Weatherly Meredith Parker Patti Hicklin | Makah Tribe has not yet responded to the invitation to meet in 2019-2020. Most recent 7.01 meeting was held on 11/19/18. | | Updated: April 21, 2020 ☑ Draft Plan ☐ Final Plan Administra Implementation Plan (1) Goals/Objectives | Policy 7.01 Plan and Progress Report Timeframe: July 1, 2020 to June 30, 2021 ation/Division: ESA/CSD (DSHS) Region/Office: Region 3/Port Angeles CSO Tribe(s)/RAIO(s): Makah Tribe (2) Activities (3) Expected Outcome (4) Lead Staff and Target Date | | | Yes M Met with Tribe? | | |--|---|--|--|--|-----| | | C. Plan, develop, and implement training programs for both Tribal and CSO staff. • DSHS will put together presentations that provide basic program information and training for the Tribe. • All DSHS PA/Forks CSD staff will attend continuous/on-going government-to-government training, with priority given to new CSO hires. | Tribal members will be better informed about programs and more likely to access needed services. CSO staff will be more culturally sensitive and provide services in a manner that builds trust with the Tribe. | Trainings: 2018. Mini-HUB: 2018-2019; 3x/yr (in 3/mo. blocks). Tribal Liaison Jim Weatherly Meredith Parker Patti Hicklin Tribal Representatives Reviewed Annually. Brenda Francis- Thomas Jim Weatherly Tribal Liaison Lisa Halttunen | Makah Tribe has not yet responde
the invitation to meet in 2019-2020
Most recent 7.01 meeting was hel
11/19/18. | 20. | | Updated: April 21, 2020 ☑ Draft Plan ☐ Final Plan Administra | Policy 7.01 Plan and Progress Report Timeframe: July 1, 2020 to June 30, 2021 stration/Division: ESA/CSD (DSHS) Region/Office: Region 3/Port Angeles CSO Tribe(s)/RAIO(s): Makah Tribe | | | Yes No Met with Tribe? X Tribe provided input? X Tribal approval? Progress Report | |---|---|---|--|---| | (1) Goals/Objectives | (2) Activities | (3) Expected Outcome | (4) Lead Staff and
Target Date | (5) Status Update Since the Last 7.01 Meeting | | | D. CSO to disseminate information through Tribal newsletter. | Enhanced communications of State/DSHS/CSD information to Tribal members. Revisions or changes to DSHS programs and services are shared with the Tribal Editor to determine what they would like to include in their newsletter. | As Requested. Jim Weatherly Tribal Liaison Lisa Halttunen Brittany Olson | Makah Tribe has not yet responded to the invitation to meet in 2019-2020. Most recent 7.01 meeting was held on 11/19/18. | | | Implement a process to ensure ongoing coordination and cooperation between CSO and Indian Child Welfare (ICW) staff. Tribal Liaison will work with ICW staff to assist clients as necessary. | Closer partnership between CSO and Makah Social Services Department. Families working with ICW have easy access to state services. | Reviewed Annually. Tribal Liaison Social Services Manager Michelle Claplanhoo, IPAC Delegate Leah Neuneker, Tribal Councilperson | | | | E. Invite statewide CSD
Customer Service Contact | Enhanced communications of state call center | Ron Thomas
Rachel Siedel | | | Center to disseminate Information at 7.01 me | Makah Tribe has not yet responded to invitation to meet in 2019-2020. Most | |--|--| | | recent 7.01 meeting was held on 11/19/2018. | ## **Completed or Tabled Items** | Goal/Activity/Outcome | Date | Item | |---|-------------------|---| | Goal 2, Activity B – The Tribe and local DSHS
Community Service Division (CSD) partners will
explore technology options for improved
client/service access, e.g. Washington Connection.
COMPLETED | December 2017 | Washington Connection WebEx training with R3 Access Consultant held. | | Goal 3, Activity C All DSHS PA/Forks CSD staff will attend continuous/on-going government-to-government training, with priority given to new CSO hires. COMPLETED | May 2017 | All Port Angeles, Forks CSO staff attended G2G training in 2017. | | Goal 2, Activity D – Coordinate and develop hiring processes that affirm value of diverse workforce. COMPLETED | March, April 2017 | Tribal Liaison and OIP Regional Manager participated on 2017 Forks WorkFirst Supervisor, Port Angeles Financial Service Specialist (2); and PA Office Manager hiring panels. | | Goal 3, Activity A – Schedule and hold meetings to improve coordination and communication COMPLETED | March 20, 2015 | Tribal Liaison, WorkFirst/Social service Supervisor, Administrator, frontline and regional staff traveled to Neah Bay and held open house for TANF clients to meet the staff they work with and review the TANF program. | | | | Create flyer for Neah Bay clients explaining different ways they can participate to meet WorkFirst requirements. We specifically want to ensure our clients know how to report non-job search activities, such as volunteering. Tribal staff would like to hold an in person meeting to review the process of doing home visits for Neah Bay clients. | | Goal 3, Activity B – Plan, develop, and implement DSHS overview training programs. *TABLED 2016; ACTIVE GOAL 2017, 2018* | March 15, 2015 | In May 2015, another mini HUB was held in Forks. CSO staff will contact Lisa Halttunen to work on possible transportation to and from Neah Bay. | | | | UPDATE: There was a request from the Tribal Staff that there be a mini-HUB held in Neah Bay or that the Neah Bay clients could attend the one held in Forks via video conferencing (2016). | | Goal/Activity/Outcome | Date | Item | |---|------------------|--| | Goal 2, Activity A
COMPLETED | 2014 | An ongoing exception to policy was granted for all TANF clients living in Neah Bay that the mandatory WorkFirst orientation that had to be done in person at the Forks or Port Angeles CSO, may now be done by phone. | | | | An exception was also made that TANF clients living in remote areas can now do the CE (Comprehensive Evaluation) by phone. | | Goal 3, Activity A
COMPLETED | October 24, 2014 | Lisa Halttunen, Cynthia Castaneda met with Patty Busse, Patti Hicklin and Diane Mitchell on 10/24/15. Lisa and Cynthia shared with us the hardship our clients were having getting to Port Angeles to work with Work Source. Provided Mimi Reeves, Work Source Administrator's contact information mreeves@esd.wa.gov 360-538-2347. Patty also emailed Mimi to set up introduction to the tribe. | | Goal 3, Activity- Schedule & hold meetings to improve coordination and communication COMPLETED | April 2014 | On 4/25/14, the LPA held a conference hosted by the Jamestown Tribe with guest speaker: Dr. Donna Beegle - Communication Across Barriers. Tribal staff were invited. | | Goal 3, Activity- Schedule & hold meetings to improve coordination and communication COMPLETED | February 2014 | On 2/11/14, DSHS held a Lean Training Seminar. Tribal staff were invited. | | Goal 3, Activity- Improvement of ADATSA referral process for Makah Tribal Citizens COMPLETED | January 2014 | As of 1/1/14, Diane/DSHS is no longer able to process ADATSA applications. Beginning 10/1/13, clients need to apply at: www.healthplanfinder.org . | | Goal 1, Activity- Update agreement w/Makah for the location of the Neah Bay outstation COMPLETED | 2013 | DSHS and Tribal staff collaborated in finding a new office for DSHS financial worker, Mardell McGimpsey which is located at the Sophie Trettevick Indian Health Clinic. | | Goal 2, Activity- Identify outstanding issues/gaps in service and develop performance expectations, which can be implemented, monitored and evaluated. COMPLETED | 2013 | Patty was able to get an Exception to Policy so that Mardell is able to authorize and issue EBT cards to Neah Bay clients. This way they won't have to travel to Forks or Port Angeles or wait up to 10 days for it to be mailed to them. | | Goal 3, Activity-Schedule & hold meetings to improve coordination and communication COMPLETED | 2013 | Diane attended the College Career Fair on 5/14/13 and the senior fair on 9/13/13. | | Goal 2, Activity- Identify outstanding issues/gaps in service and develop performance expectations, which can be implemented, monitored and evaluated. | November 2012 | Diane provided information on the CHIPRA (Children's Health Insurance Program Reauthorization Act). Grant on 11/1/12. UPDATE: Per email from Cynthia Castaneda on 9/26/13, Makah will be receiving the grant. | | Goal/Activity/Outcome | Date | Item | |-----------------------|----------|--| | COMPLETED | | | | Goal 3, Activity A | May 2008 | With the agreement of the Tribe, we have been able to expand the services of the | | COMPLETED | | Tribal Liaison. Ms. Mitchell continues to complete applications for assistance. This | | | | position will continue to be fully utilized at the service of the tribes. | ## **Contact Information** | DSHS Contacts | Tribal Contacts | |---|---| | Brenda Francis-Thomas Regional Manager, DSHS Office of Indian Policy <u>francbd@dshs.wa.gov</u> 360-565-2203 | Tracey Rascon, Administrative Officer Tracey.rascon@ihs.gov 360-645-2412 | | Kristine Hammond Deputy Regional Administrator CSD Region 3 Regional Tribal Liaison hammokr@dshs.wa.gov 360-587-3149 | Lisa Halttunen, Education & Training Director Lisa.halttunen@makah.com 360-645-3280 | | James Weatherly Port Angeles/Forks CSO Administrator weathj@dshs.wa.gov 360-565-2182 | | | Patti Hicklin Social Service/WorkFirst Supervisor, Port Angeles CSO hicklpa@dshs.wa.gov 360-565-2185 | | | Meredith Parker WorkFirst Supervisor, Forks CSO parkem@dshs.wa.gov 360-374-3506 | | | Juli Murrain Financial Services Supervisor, Port Angeles CSO murrajd@dshs.wa.gov 360-565-2197 | | | Javier Ruiz Mobile CSO Administrator ruizjf@dshs.wa.gov | | | 360-480-4772 | | |--|--| | | | | Ron Thomas, CSCC South Sound Administrator thomar@dshs.wa.gov 360-584-3150 | | | David Skaar BFET Supervisor SkaarDW@dshs.wa.gov 206-406-6862 | |